Effect of Crack Opening on Penetrant Crack Detectability Space Grant Internship June 8 – August 14 **Devin Weaver** # Agenda - Personal Background - Background Information - Project Outline - Project Procedure - Results - Conclusion & Future Work - What I Have Learned - The Near Future - Acknowledgements and References # Personal Background Mechanical Engineering Graduate in May 2010 Non Destructive Evaluation (NDE) #### Fluorescent Penetrant Testing Eddy Current Testing Probability of Detection (POD) - Quantitative measure of the efficiency of an NDE procedure in finding flaws of specific type and size - The goal is to find a crack length for which there is 90% chance of detection with a 95% confidence - NASA uses a 29/29 criteria while the Air Force uses regression analyses - The JSC NDE lab has several sets of POD specimens #### JSC Titanium POD Specimens - Semi-circular grooves cut into 4"x18" Ti Bar - EDM slots placed in rib between grooves - Fatigue cracks created by bending - The groves were machined off after cracking - Surfaced etched to remove smeared metal that was covering the cracks # Background Why? - A NASA contractor required to pass POD test to build pressure vessels for Mars Science Laboratory - Another NASA contractor could not find ultra-tight cracks in shuttle FCV poppets using fluorescent penetrant - Rely on eddy current testing to approve poppets for flight - Researching root cause of cracks at WSTF #### JSC Titanium POD Specimens Cont' - Assessment of Contractor's 2008 qualification testing generated several questions about the quality of JSC's POD specimens - JSC's POD specimens have "V" shape from etching - Do not know how the width of the crack opening affects the crack detectability - Cracks were contaminated with debris after returned to JSC from the Contractor # **Project Outline** Penetrant Procedure How clean and detectable are the POD cracks? 0.025" Ti POD Set Are the poppet cracks too tight for penetrant? **FCV Poppet** Cracks "V" Investigation - Cut out 1" square with the crack centered using diamond cut-off saw - Document initial condition with SEM - Perform Fluorescent penetrant - Spot of penetrant covering crack, P-136E - 15 30 minute dwell time - Dry wipe and solvent wipe - Photograph pre-developed state - Apply developer from aerosol spray can - Photograph post-developed state - Dry wipe off developer and repeat development process if necessary - Clean specimen "V" Investigation Cont' - Sand off surface in 1 mil increments with grinding wheel - 500 grit (18 µm) followed by 800 grit (12 µm) - Lightly etch Surface Kroll (2% HF, 4% HNO₃, 96% H₂0) - Document again with SEM and perform fluorescent penetrant testing at each stage #### 0.025" Titanium POD Specimens - The set consisted of 51 cracks in a total of 19 specimens - 29 of the cracks were in the test range of 0.023" 0.027" - The specimens were cleaned in an ultrasonic cleaner with deionized water at 65°C and verified with the SEM - A similar penetrant procedure was used to give a rating of the indication under the UV light and photograph the indications | Rating | Description | |--------|-------------------| | 1 | Easily Detectable | | 2 | Detectable | | 3 | Barely Detectable | | 4 | Undetectable | The specimens were cleaned again in the ultrasonic cleaner #### **Poppet Investigation** - Document Langley fatigue cracked and flight FCV poppets in SEM - Perform penetrant (P-136E & P6F4) tests on Langley fatigue cracked poppets - Focused on largest cracks - Spot application - Solvent wipe #### "V" Investigation SEM Photos #### As Received # Inverted Light Microscope #### "V" Investigation Penetrant Photos #### As Received #### Post 5 mil Removal # Results 0.025" Titanium POD Specimens | Specimen | Length
(inchs) | Pre-develop
Rating | Post-develop
Rating | Pre-develop
Photograph | Post-develop
Photograph | |----------|-------------------|-----------------------|------------------------|---------------------------|----------------------------| | 2Y19-3 | 0.025 | 1 | 1 | the standing of the same | | | K703-2 | 0.026 | 1 | 1 | | | | 0.025" Titanium | POD Specimens | |-----------------|----------------------| |-----------------|----------------------| | Specimen | Length
(inchs) | Pre-develop
Rating | Post-develop
Rating | Pre-develop
Photograph | Post-develop
Photograph | |----------|-------------------|-----------------------|------------------------|---------------------------|----------------------------| | 52P8-2 | 0.068 | 3 | 1 | | | | 36T4-1 | 0.013 | 3 | 2 | | 18 | #### 0.025" Titanium POD Specimens - From the testing we were able to determine all the cracks within the test range were detectable or better with developer - Many of the indications after development lost their linearity and gave circular indications - Our tests were performed in a laboratory and our procedure would be difficult in an industrial setting | Ratings | 1 | 2 | 3 | 4 | |---------------------|----|----|---|---| | Pre-develop Cracks | 23 | 14 | 8 | 1 | | Post-develop Cracks | 40 | 8 | 2 | 1 | #### **Poppet Investigation** # Conclusions & Future Work - The "V" did not significantly affect our ability to detect the POD cracks with fluorescent penetrant - Conduct same experiment with more cracks - The 0.025 and 0.050 POD specimens are clean and documented with the SEM - Conduct water-wash fluorescent penetrant test at EAFB - The poppet cracks are tighter than the POD specimen cracks - Flight FCV poppets: 0.01 mils (0.3 μm) - Langley fatigue cracked poppets: 0.02 mils (0.5 μm) - POD specimen (post 5 mils): 0.05 mils (1.4 μm) - We could not detect cracks in Langley fatigue-cracked poppets with fluorescent penetrant - Investigate inability of penetrant to wet the poppet surface ## What I Have Learned - Lab procedures and safety - Data/procedure documentation - POD methods and theory - Fluorescent penetrant testing - Hands on and highly influenced by the inspector - Eddy current testing and bolt inspection device for poppets - Light Microscope with z-stack - Metallurgy Camera with UV flash - Fine grinding and polishing - Metallurgical etching - Heat Treatment # The JSC Experience #### Lecture by Chris Kraft #### **Heat Treatment Videos** by: John Figert STS-127 Crew Return ## The Near Future - After graduation I plan on acquiring a Masters Degree related to Aeronautical Engineering - I would like to return to JSC or another center as a graduate Co-op - After graduate school, I hope to start a career working for NASA # Acknowledgements and References #### Acknowledgements - Bud Casnter - Ajay Koshti - Louis Hulse - James Martinez - Glenn Morgan - Eddie Pompa - Norman Ruffino - Veronica Seyl #### References - http://www.ndt-ed.org - http://maps.google.com - http://www.nasaimages.org - MIL-HDBK-1823, 1999 - Pratt & Whitney Rocketdyne, Inc. - Reliability of Flaw Detection by Nondestructive Inspection, P. F. Packman, et al.